

Time-transfer Experiments between Satellite Laser Ranging Stations via One-way Laser Ranging to the Lunar Reconnaissance Orbiter

Dandan Mao¹ (dandan.mao@nasa.gov), Xiaoli Sun², David Skillman², Jan McGarry², Evan Hoffman^{3,4}, Gregory Neumann², Mark Torrence⁵, David Smith⁶, Maria Zuber⁶

¹Sigma Space Corporation, Lanham, MD 20706, USA; ²Solar System Exploration Division, NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA; ³GFZ German Research Center for Geoscience, Germany; ⁴Honeywell Technology Solutions, Inc. (HTSI), Columbia, MD 21046, USA; ⁵Stinger Ghaffarian Technologies, Greenbelt, MD 20770, USA; ⁶Department of Earth, Atmospheric and Planetary Sciences, MIT, Cambridge, MA 02129, USA)

The Technique:

- Two or more ground stations perform simultaneous one-way laser ranging to LRO, LRO time-tags all received laser pulses to the on-board clock
- Each ground station time-tags its laser emission times to its own time base
- Radio frequency (RF) tracking provides the spacecraft ephemeris
- A hydrogen maser or a cesium clock provides a stable time base for each of the ground stations
- An All-View GPS receiver compares the primary ground station clock to the near-by USNO master clock via the GPS satellites with most of the common view atmosphere effects canceling out
- Solve for the difference between two ground station epoch times and hence transfer the time from the primary station to the remote station(s)

LR receiver FOV to cover both the RF ground station (White Sand) and all possible laser tracking stations

Monitoring the Station Time with an All-View GPS Receiver

- Monitoring the station time to sub-nanosecond at the Next Generation Satellite Laser Ranging (NGSLR) at NASA GSFC with an absolute accuracy of ~ 1 ns and a stability mainly governed by the station clock, $4e-15$ for the hydrogen maser and $1e-13$ for the cesium clock source.
- NGSLR station H-Maser time referenced to USNO master clock via All-View GPS receivers
- ~ 1 ns precision and accuracy since Jan 2013.
- Similar method is used to reference the clock at the McDonald Laser Ranging Station (MLRS) in Ft. Davis, Texas.

Verification and Validation with Ground Targets:

Three tests performed with two ground targets in an LRO like configuration from two ground stations, NGSLR and MOBLAS-7, both at NASA GSFC, and the results agreed to within 0.3 ns.

Three tests performed:
 2011-11-30, Pier C, 10 minutes
 2012-12-18, Pier C, 1 hour
 2012-12-18, Pier B, 1 hour

Pier_C

Test 1, 2011-11-30:
 M7-Invariant Point to NGSLR event timer = **513.27 ns**
 Test 2: 2012-12-18:
 M7-Invariant Point to NGSLR event timer = **513.00 ns**

Pier_B

Test 1, 2012-12-18
 M7-Invariant Point to NGSLR event timer = **513.296 ns**

Results of time transfer via LRO between NGSLR and MOBLAS-7 at NASA GSFC

Transferring time between two SLR stations to within ~ 1 ns and repeated after 6 months, then 13 months.

Work in Progress:

- Time transfer tests between NGSLR in Greenbelt, Maryland to the McDonald Laser Ranging Station (MLRS) in Ft. Davis, Texas, have been conducted. Test data are under analysis.